

LUVOIR: UPDATE ON ARCHITECTURE “A” DESIGN PROGRESS

**Presented to:
The LUVOIR STDT**

**Matthew R. Bolcar
April 17, 2017**

Matt's Laptop at about 6pm yesterday

Matt's Laptop at about 6pm yesterday

We will study two architectures in depth...

◎ Architecture A (first half of 2017)

- 15-m diameter aperture
- Four instrument bays:
 - Optical / NIR Coronagraph (A)
 - UV Multi-object Spectrograph (“LUMOS”)
 - High-definition Imager (will also perform guiding / wavefront sensing)
 - *Pollux: UV Spectro-polarimeter and High-Resolution Spectrograph (CNES Contributed)*

◎ Architecture B (late 2017 into 2018)

- ~9-m diameter aperture
- Three instrument to be studied:
 - Optical / NIR Coronagraph (B)
 - UV Multi-object Spectrograph (“LUMOS”)
 - Optical / NIR Multi-resolution Spectrograph

Three Teams Providing Engineering & Design Support

- ⦿ Integrated Design Center (IDC):
 - Comprised of the Optical, Instrument, and Mission Design Labs (ODL, IDL, MDL)
 - Concurrent engineering environments for rapid development of a broad, baseline point design
- ⦿ Study Office Engineering Team
 - Shadow IDC efforts and provide depth of analysis and additional design where IDC is unable to
 - This engineering team ultimately “owns” the final LUVOIR design
- ⦿ Industry Team (via Cooperative Agreement Notice)
 - Lockheed Martin, Northrop Grumman, Ball Aerospace, Harris
 - Leverage expertise & specialized skills to address key elements of the design study
 - Deployments, I&T, Vibration Isolation, Error Budgeting, Straylight Analysis, etc.

IDC Study Schedule (2017):

- ✓ Jan. 17–24 – Telescope Instrument Design Lab (IDL)
 - Pre-work 1/10
- ✓ Feb. 6–10 – HDI IDL
 - Pre-work 1/31
- ✓ Mar. 20–24 – Coronagraph IDL
 - Pre-work 3/14
- May 15–19 – LUMOS IDL
 - Pre-work 5/9
- June 7–13 – Instrument Accommodation IDL
 - Pre-work 6/1
- July 10–14 – LUVOIR “A” Mission Design Lab (MDL)
 - Pre-work 7/5
- Sept. 11–15 – LUVOIR “B” Optical Telescope Element IDL
 - Pre-work 9/6
- Oct. 10–16 – LUVOIR “B” Instrument 1 IDL
 - Pre-work 10/3

Study Schedule 2017

Design Cycle

Reports Due

x Pre-work Meeting

←→ IDC Study Week

Design Overview: Observatory Level

Mechanical Views

(placeholder sunshield)

Mechanical Views

(notional instrument bays
& backplane support frame)

(placeholder sunshield)

Mechanical Views

(placeholder sunshield and spacecraft)

Mechanical Views

Mechanical Views (Deployment)

Mechanical Views (Deployment)

Mechanical Views (Deployment)

Mechanical Views (Deployment)

Mechanical Views (Deployment)

Mechanical Views (Deployment)

Sunshield Sizing

(dimensions in meters)

Sunshield Sizing

Sunshield Sizing

Sunshield Sizing

Sunshield Sizing

Basic Dimensions (meters)

Basic Dimensions (meters)

“Yep, it’s big.”

Design Overview: Optical Telescope Element (OTE)

LUVOIR “A” OTE Specifications

- Instantaneous Field-of-View: 10 arcmin x 8 arcmin
- Instantaneous Field-of-Regard: 2π sr, anti-sun
- Mirror Coating: Al + LiF + thin protective overcoat of MgF_2 or AlF_3
 - Approx. Reflectivities:
 - 65% @ 105 nm
 - 91% @ 115 nm
 - Average 85% 115 nm – 200 nm
 - Average 88% 200 nm – 850 nm
 - Average 96% 850 nm – 2.5 μm

LUVOIR “A” OTE Specifications

- Instantaneous Field-of-View: 10 arcmin x 8 arcmin
- Instantaneous Field-of-Regard: 2π sr, anti-sun
- Mirror Coating: Al + LiF + thin protective overcoat of MgF_2 or AlF_3
 - Approx. Reflectivities:
 - 65% @ 105 nm
 - 91% @ 115 nm
 - Average 85% 115 nm – 200 nm
 - Average 88% 200 nm – 850 nm
 - Average 96% 850 nm – 2.5 μm

LUVOIR “A” OTE Specifications

- ◎ Pointing stability provided by Fine Steering Mirror and Vibration Isolation and Precision Pointing System (VIPPS):
 - Repeatability / Step Size: 1 mas
 - Stability: +/- 0.33 mas during an observation
- ◎ Tracking capability provided by VIPPS:
 - 60 mas / s
 - JWST is 30 mas / s
- ◎ Slew capability provided by spacecraft and gimbals system
 - Work in progress
 - Targeting a 90° / 45 min. with a goal of 90° / 30 min.
 - JWST is 90° / 60 min.

LUVOIR "A" Telescope Optical Design

FOV: 10' x 8'
EFL: ~300 m
System F/#: ~20
PM F/#: 1.45
Obscuration: ~3 m

3000.00 MM

GJW 05-Jan-17

LUVOIR "A" Telescope Aperture

15.0 m

12.7 m

3.0 m

- 1.15-m flat-to-flat segments (120x)
- Central ring of array removed to accommodate Aft-optics & Secondary Mirror Obscuration
- Effective area is 135 m²
- Assumes 6 mm gaps

OTE Focal Plane Allocations

Field Coordinates on Sky ($^{\circ}$)

code v

05- Jan -17
GJW
TMA Telescope

Position 1
Object Angle Field Coordinates

Closed-loop Control of PM Segments

- ◎ Edge sensors:
 - Capacitive, inductive, or optical
 - Provides fast measurements of segment rigid body motions at picometer level
 - Baselined for ground-based systems (TMT, GMT, EELT, Keck)
 - Lab demos show sensitivity at the 10 pm level
- ◎ Piezoelectric (PZT) fine-stage in segment actuators
 - Respond to edge sensor data to move mirror segments
 - Range of PZT motion is hundreds of picometers; mechanical linkage reduces that motion to single digit picometers
- ◎ Closed-loop system creates a “virtual monolith”
- ◎ Technology challenges for LUVOIR
 - Read-out electronics for high-speed, single digit accuracy
 - Verify motion reduction with mechanical linkage

High Definition Imager Design

HDI Technical Overview (1/2)

◎ Two-channel Imaging Instrument:

- UV/Vis Imaging (200 nm - ~1.0 μm)
 - Diffraction-limited performance at 500 nm
 - Nyquist sampled at 400 nm
- NIR Imaging (~1.0 μm – 2.5 μm)
 - Diffraction-limited performance at 1.2 μm
 - Nyquist sampled at 1.2 μm

◎ Each channel will contain a suite of spectral filters:

◎ Field-of-view: 2 x 3 arcmin

- Channel Select Mechanism (CSM) allows:
 - Non-simultaneous observation over each channel's full band
 - Simultaneous observation in each channel over limited bandpasses or with limited throughputs

HDI Technical Overview (2/2)

◎ Exposure times:

- For most extragalactic sources and stellar population observations:
 - Total observation times of up to 200 hrs.
 - Composed of many exposures of 500-1000 s each
- High-speed photometry with 50 ms exposures
 - Limited to small tiles of the focal plane at a time (~150 x 150 pixels)

HDI Detector Concept – UV/Vis Channel

◉ CMOS Detector

- Pixel size = 5 μm
- Nyquist sampled at 400 nm
 - Defined as: 1 pixel = $\lambda / (2 \cdot D)$
 - $\lambda = 400 \text{ nm}$; $D = 15.08 \text{ m}$; $\diamond 1 \text{ pixel} = 2.74 \text{ mas}$
- Read noise: $\sim 2.5 \text{ e-}$
- Dark Current: Assume $0.001 \text{ e-}/\text{pix}/\text{s}$
- Operating temperature $\sim 120 \text{ K}$

◉ Array of 8k x 8k detectors:

- Use 5 x 8 tiling of arrays:
 - FOV = $1.90 \times 3.12 \text{ arcmin}$
 - $40,960 \times 65,536 \text{ pixels} = 2.68 \text{ Gpix}$
 - $209 \times 342 \text{ mm}$ focal plane array (including gaps)

◉ Assume 16 bits/pixel: 5.4 Gbytes per image

HDI Detector Concept – NIR Channel

○ H4RG Detector

- Pixel size = $10\ \mu\text{m}$
- Nyquist sampled at $1200\ \text{nm}$
 - Defined as: $1\ \text{pixel} = \lambda / (2 * D)$
 - $\lambda = 1200\ \text{nm}$; $D = 15.08\ \text{m}$; $\diamond 1\ \text{pixel} = 8.2\ \text{mas}$
- Read noise: $< 5\ e^-$
- Dark Current: Assume $0.001\ e^-/\text{pix}/\text{s}$
- Operating temperature $\sim 70\ \text{K}$

○ Array of 4k x 4k detectors:

- Use 4 x 5 tiling of arrays:
 - FOV = $2.28 \times 2.91\ \text{arcmin}$
 - $16,384 \times 20,480\ \text{pixels} = 335\ \text{Mpix}$
 - $167 \times 213\ \text{mm}$ focal plane array (including gaps)

○ Assume 16 bits/pixel: 0.671 Gbytes per image

HDI Special Modes :

- ⦿ High-Precision Astrometry (for measuring exoplanet mass)
 - Astrometric precision of $< 5 \times 10^{-4}$ pixels
 - Requires a Pixel Calibration System to calibrate pixel geometry
- ⦿ Fine-guiding
 - HDI is the primary fine-guidance sensor for the LUVOIR observatory
 - Similar to WFIRST operation
 - Requires ability to define regions of focal plane with faster readout
 - Capability shared in both UV/Vis and NIR channels
- ⦿ Image-based Wavefront Sensing (i.e. phase retrieval) for telescope commissioning and maintenance
 - Similar to role played by NIRCcam on JWST
 - Elements included in UVIS channel filter wheel assembly:
 - Weak-lenses for generating defocused images
 - Dispersed Hartmann Sensor (DHS) gratings for coarse piston sensing
 - Pupil Imaging Lens (PIL) subsystem

HDI System Block Diagram

HDI Mechanical Volume in the BSF

HDI Thermal Design

Questions / Discussion